

UN/CEFACT Standards at GS1

*Geneva
7 June 2013*

What I want to talk about

- What is GS1? (one slide)
- GS1's approach to eBusiness
- Implementation levels
- Some Use Cases
- GS1 and UN/CEFACT

GS1: Who are we?

GS1 is a not-for-profit standards organisation

35 years of experience

111 member organisations representing all points in the supply chain

Over a million companies doing business across 145 countries

Over 20 represented sectors (FMCG, healthcare, transport, defence...)

- Countries with GS1 Member Organisations
- Countries served on a direct basis from GS1 Global Office (Brussels)

© 2011 GS1

Supply chain visibility according to GS1

© 2011 GS1

4

The GS1 System

GS1 eCom Standards

	EANCOM	GS1 XML	UN XML Profiles
Syntax	UN/CEFACT & ISO	W3C	W3C
Message	UN/CEFACT	GS1	UN/CEFACT
Data	UN/CEFACT	UN/CEFACT & GS1	UN/CEFACT
Codes	UN/CEFACT	UN/CEFACT & GS1	UN/CEFACT
Guides	GS1	GS1	GS1

Implementation levels

General eCom implementation

- 84 responses received (out of 111)
- 63 countries reported some form of eCom implemented (4 countries the first time)
- 21 MOs reported that eCom is not used in their countries

eCom adoption in 110 GS1 member countries

© 2011 GS1

eCom implementation for the first time

- 2011
 - Algeria
 - Armenia
 - Azerbaijan
 - Egypt
 - El Salvador
- 2012
 - Bosnia & Herzegovina
 - Cyprus
 - Kenya
 - Macedonia

© 2011 GS1

eCom implementation geography

© 2011 GS1

EANCOM® implementation

- The most widely implemented EANCOM® messages:
 - ORDERS (Order)
 - INVOIC (Invoice)
 - DESADV (Despatch Advice)
 - ORDRSP (Order Response)
 - PRICAT (Price/Sales Catalogue)
 - RECADV (Receiving Advice)
 - INVRPT (Inventory Report)

© 2011 GS1

GS1 XML implementation

- The most widely implemented GS1 XML messages:
 - Order
 - Invoice
 - Catalogue Item Synchronisation
 - Despatch Advice
 - Receiving Advice

© 2011 GS1

UN XML Profiles implementation

- Not yet measured in the annual survey
 - Will be from this year
- We do measure downloads

Message	DL
Despatch Advice	82
Invoice	89
Purchase Order	74
Order Response	29
Data Types	95

© 2011 GS1

15

Some Use Cases

Did you know?

- **Despatch Advice** message + **GS1 Logistics Label**
- **12 € savings** for each transaction in France
- **15 € savings** for each transaction in Germany
- **5 \$ savings** in USA when Despatch Advice is used for simple confirmation purposes to as much as **50 \$** when used for visibility and automated receiving

© 2011 GS1

17

Use Case 1 - Sweden

Swedish Public Sector

- Time frame
 - 1995 first initiative
 - 1997 pilots
 - Today – ongoing business
- Key benefits for the public sector
 - Cut 45 meters of invoices/year (Malmö)
 - Savings of 1.5 million (161,000€) SEK of 8 million (860,000€) budget on administration (Västmanland)
 - Savings of > 27 FTE in back office (55,000 hours per year) (Kronoberg)

© 2011 GS1

18

Simplicity & Harmonization

- Common process model for order-to-cash for any retail sector and food service
- Simpl-EB principles
 - Enough master data, focused on data quality through the Validoo service range
 - Lean transactional data. No redundant information or "Merry Christmas-fields". Example: max 32 attributes in an order message
- Process based approach enabling:
 - Efficient logistics
 - Traceability
 - Administrative efficiency (automatic invoice matching)

© 2011 GS1

19

Use Case 3 – Germany

e-Invoicing in Germany

- **16 € savings** for each transaction can be reached **by using electronic invoices (INVOIC)**
(by reduction of paper, time, handling and postal charges; source: average from different surveys between 2007-2009)
- Nearly **7 bn €** savings are currently reached by using INVOIC in the German economy.
(Source: Average from different surveys between 2007-2009)

© 2011 GS1

20

ZUGFeRD / Factura Base

The ZUGFeRD approach builds on a combination of PDF with integrated structured data.

- The receiver decides if he processes structured data or just prints out the PDF, following the traditional manual process.
- ZUGFeRD is based on a core invoice, which leads to easy implementation.
- As it based on standards (XML, PDF/A), tools are available.

PDF/A-3

© 2011 GS1

Positioning of the FeRD-Standard

EANCOM	GS1 XML Solutions	ZugFeRD-Standard	Plain PDF
<ul style="list-style-type: none">• No change• Still growing• Sector-specific solutions for defined processes	<ul style="list-style-type: none">• In addition to EANCOM for specific use cases• Sector-oriented approach	<ul style="list-style-type: none">• Common approach• Intersectorial• Alignment necessary• Compatibility with GS1	<ul style="list-style-type: none">• Free to use• No structured information• OCR possible• In the future probably heavily used due to new VAT law.

© 2011 GS1

GS1 and UN/CEFACT

GS1 and UN/CEFACT

- GS1 a strong and present supporter since its inception
- Active participation in multiple domains
- GS1 is a NGO delegation to UN/CEFACT
- What do we need from UN/CEFACT:
 - Stable standards
 - Don't let the best be the enemy of the good
 - Concentrate on Cross Industry standards
 - Implementation guidance
 - Protect and promote UN/CEFACT's unique neutrality

Contact Details

GS1 Global Office
Avenue Louise 326, bte 10
B-1050 Brussels, Belgium

T +32 3 788 78 00

W www.gs1.org

